

NAME: _____

DATE: _____

Top Notch Pop Song Activities
(Unit 7, “On the Weekend”)

A. Listen to the song “On the Weekend.” Complete the lyrics with the simple present forms of the verbs you hear.

On the weekend,
when we (1.) _____,
there is always so much joy and laughter.
On the weekend,
we never think about
the days that (2.) _____ before and after.
He (3.) _____ every morning.
Without warning, the bedside clock rings the alarm.
So he (4.) _____—
he does his best to be on time.
He (5.) _____ his hair, goes down the stairs,
and (6.) _____ some breakfast.
A bite to eat, and he feels fine.
Yes, he’s on his way
to one more working day.
On the weekend,
when we (7.) _____,
there is always so much joy and laughter.
One the weekend,
we never think about
the days that (8.) _____ before and after.
On Thursday night,
when he (9.) _____ from work,
he (10.) _____, and if his room’s a mess,
he (11.) _____ the house. Sometimes he takes a rest.
Maybe he (12.) _____ something delicious,

and when he's done
 he (13.) _____ all the pots and dishes,
 then (14.) _____.
 He knows the weekend's just ahead.
 On the weekend,
 when we (15.) _____,
 there is always some much joy and laughter.
 On the weekend,
 we never think about
 the days that (16.) _____ before and after.

B. Listen to the song again. Write three things he does after he gets up every morning.

1. He _____.
2. He _____.
3. He _____.

C. Write at least four things he does (or sometimes does) when he comes home on Thursday night before going to bed.

1. He _____.
2. He _____.
3. He _____.
4. He _____.

ABOUT YOU. Answer the questions.

1. On the weekend, what do you do in the morning?

2. What do you do in the afternoon?

3. What do you do in the evening?

4. On weekdays, what do you do in the morning?

5. What do you do in the afternoon?

6. What do you do in the evening?

SPEAKING OPTION. Use your answers to tell your class about your daily activities.